ARE WE LEARNING FROM PAST PROGRAMS? **ARE WE APPLYING LESSONS LEARNED?** Bo Bejmuk ## **EXAMINE SELECTED SHUTTLE LESSONS LEARNED**AND THEIR UTILIZATION IN CONSTELLATION - STRUCTURES AND LOADS ANALYSES - AVIONICS - DESIGN FOR OPERATIONS - MARGIN MANAGEMENT PRVIDE CONCLUSIONS ## OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems #### Introduction - Two types of Shuttle Program Lessons Learned are addressed - Problems How they were resolved and their applicability to Ares I - Success Stories How they were achieved and their applicability to Ares I - Lessons Learned are presented at a fairly high level - Each can be expanded to any desired level of detail - Top-level Lessons Learned from Zenit Derived Launch Systems – Sea Launch are included ## **Shuttle Elements** **Ground Systems** Solid Rocket Motor (SRM) **External Tank** Solid Rocket Boosters (SRB) Shuttle System Main Engines Orbiter* * Two cargo configurations analyzed – 65K lbs and 0 lbs payloads ## OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems ## **STS-1 SRB Ignition Overpressure (IOP)** #### **Problem** - SRB IOP measured at the vehicle exceeded the 3-sigma liftoff design environment - Accelerations measured on the wing, body flap, vertical tail, and crew cabin exceeded predictions during the liftoff transient - Support struts for the Orbiter's RCS oxidizer tank buckled - Post flight analysis revealed that water spray designed to suppress SRB IOP was not directed at the source of IOP - Source of IOP was believed to be at the plume deflector - STS-1 data analysis showed the primary source located immediately below the nozzle exit plane - Tomahawk ignition transient used for preflight characteristics were very different from that of the SRB ## STS-1 SRB IOP (Continued) #### **Corrective Actions** - Solution to the SRB IOP was treated as a constraint to STS-2 - IOP "Wave Committee" organized with participation of the NASA and the contractors - A 6.4% model was modified to allow simulation of simultaneous ignitions of two SRBs with the firing of one motor only - Add a splitter plate in the flame bucket - A new scaling relation was developed based on blast wave theory - A series of 6.4% scale model tests were conducted to evaluate various concepts of IOP suppression schemes - Final fixes - Redirected water spray for SRB IOP suppression toward the "source" of SRB IOP (Figure 1) - Installed water troughs in the SRB exhaust duct - Very significant IOP reduction was achieved (Fig. 2) # Figure 1: STS-1 and STS-2 SRB IOP Suppression Configuration Water spray for STS-1 was designed for IOP Source at flame deflector t = 0.210 SECONDS OVERPRESSURE WAVE FROM IGNITER PULSE OVERPRESSURE WAVE FROM DUCT EXHAUST Water spray at The flame deflector and side pipes along the duct **STS-1 Configuration** 100,000 GPM of water injected into the SRB Water troughs cover the exhaust beneath **SRB** duct inlet the nozzle exit plane t = 0.210 SECONDS OVERPRESSURE VAVE FROM IGNITER PULSE Water spray at the crest of the flame deflector OVERPRESSURE WAVE FROM DUCT EXHAUST Water spray at the side of duct deleted **STS-2 Configuration** # Figure 2: An overall factor of 5 reduction for the primary IOP waves was achieved with the redesigned system prior to STS-2 ## STS-1 SRB IOP (Continued) #### Lessons - 1. SRB Ignition is a powerful driver in liftoff environments - 2. System Integration, responsible for liftoff environment definition, accepted the Tomahawk ignition test as a sufficient simulation of SRB ignition IOP Did not fully appreciate the effect of the differences between the SRB and the Tomahawk ignition characteristics - 3. SRB ignition transient for Ares I should benefit from post STS-1 efforts on the Space Shuttle - MLP configuration should be evaluated to account for a single SRB - If the SRB propellant shape or type is changed, the effect on IOP should be re-evaluated ## **DIRECT BENEFIT TO ARES LIFTOFF** - BROAD INVOLVEMENT OF STRUCTURES/AERO COMMUNITY DURING SHUTTLE DEVELOPMENT-CONTINUITY OF MSFC INVOLVMENT - UTILIZATION OF LEGACY HARDWARE IN ARES FIRST STAGE ## **Ascent Aerodynamics** #### **Problem** - Plume simulation used during the preflight wind tunnel test program was not adequately implemented - Observed significant wing lift and vehicle lofting in STS-1 - Measured strains showed negative structural margins - Under-predicted ascent base pressures (base drag overpredicted) - Temperature effects were not modeled in cold jet plume simulation parameters used during testing #### **Corrective Actions** - The Post-flight tests using hot plume simulations improved base and forebody pressure predictions - The ascent trajectory was changed to a flight with a greater negative angle of attack through High Q - The negative angle reduced wing lift - The negative angle had to be evaluated for Orbiter windows and the ET side wall pressures ## **Ascent Aerodynamics (continued)** #### Lesson Although the hot plume re-circulation effect is less significant on an axis-symmetric vehicle, it should be accounted for when defining pressure on the base and aft portion of the vehicle #### DIRECT BENEFIT LESS VISIBLE - SIMPLER AXISYMETRIC CONFIGURATION IN ASCENT - MSFC LESS INVOLVED IN SOLVING THIS ISSUE DURIND SHUTTLE DEVELOPMENT - SOME HOT PLUME TESTING CONTEMPLATED ## OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems #### **Structures** #### **Problem** - Throughout Shuttle development and the initial years of operations many costly structural modifications had to be made to maintain the required 1.4 structural safety factor - The Shuttle structure was designed for a 1.4 safety factor with no additional margin to accommodate changes occurring during the development phase #### **Corrective Actions** - As mathematical models and definitions of the environments matured, resulting changes required many hardware changes to eliminate areas of negative margin (below a 1.4 safety factor) - These hardware modifications were expensive and time consuming. Additionally, they increased workload at the launch site - This tedious activity ensured safe flights and compliance with the safety factor requirement, however it created a significant impact on Shuttle operations ## Structures (continued) #### **Lessons** - If development time is short, structural margin management could be pursued to avoid costly hardware changes as loads analyses mature - A suggested approach could be as follows: - Assign additional factor to be applied to the design loads for environments with the greatest uncertainties - For example, gravity and pressure loads could have a factor of 1.0 but dynamic and aero loads could have a factor of 1.2 - All factors would converge to 1.0 as a function of program maturity - A method of structural margin management could minimize costly hardware redesign, and program stand downs, but it may result in a somewhat heavier vehicle #### STRUCTURAL MARGIN MANAGEMENT - ARES IMPLEMENTED STRUCTURAL MARGIN MANAGEMENT - ORION IS CHALLENGED BY MASS ISSUE-DIFFICULT TO HAVE ROBUST STRUCTURAL MARGIN MANAGEMENT-MASS GROWTH ALLOWANCE STILL IMPLEMENTED ## **Liftoff Loads Analyses** SRB growth loads are transmitted directly to Orbiter thru H2 Tank, H2 Tank provides softening compliance H2 Tank **Compliance** #### Common Shuttle/Ares I - •SRB grows 0.9" during ignition - MLP deflects downward - Forward interface translates upward **ET/Orbiter** axial interface SRB growth loads are transmitted directly to 2nd stage potentially creating more sever L/O loads Ares I #### **Problem** SRB - Shuttle liftoff (L/O) loads were very difficult to analyze - **Configuration complexity** - SRB Ignition Overpressure - "Twang" during the SSME thrust buildup - Vandenberg experience showed that loss of the MLP compliance significantly increased L/O loads - Flexible washers were planned to restore compliance and avoid vehicle redesign ## Liftoff Loads Analyses (continued) #### **Corrective Actions** - SRB ignition delayed until the SRB bending moment (due to SSME thrust buildup) was at zero - Four independent support posts modeled in L/O simulations - Monte Carlo method was incorporated - Ground wind restrictions were implemented #### Lesson In spite of the relative configuration simplicity of the Ares I, L/O loads may be a significant design issue due to direct load path between the SRB and the upper stage ## ARES/ORION LIFTOFF ANALYSES BENEFITED FROM SHUTTLE EXPERIENCE - MSFC INVOLVED IN LIFTOFF LOADS RESOLUTION – CONTINUITY OF KNOWLEDGE - SENSITIVITY TO MLP STIFFNESS - EXPERIENCE IN MODELING SRB IGNITION FORCING FUNCTION ## OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems # Day-of-Launch I-Loads Update (DOLILU) Evolution #### **Problem** - The launch probability predictions for early Shuttle flights was less than 50% - More than half of the measured winds aloft violated the vehicle's certified boundaries #### **Corrective Actions** - System Integration led the evolution from a single ascent I-load, through seasonal I-loads, alternate I-loads, and finally arriving at DOLILU - This process extended over a 10+ year period (Figure 3) - Concurrently the Program executed 3 load cycles (Integrated Vehicle Baseline Characterization - IVBC) combined with hardware modifications to expand vehicle certified envelopes (Figure 4) - Current launch probability is well in excess of 95% #### Lesson - Commit to a DOLILU approach during early development - Significantly improves margins ## Figure 3: Ascent Design Operations Evolution ## DAY OF LAUNCH I-LOADS METHODOLOGY IS STATE OF THE ART TODAY - PLANNED FOR CONSTELLATION ASCENT FLIGHTS - WINDS ALOFT WILL HAVE LESS EFFECT ON STRUCTURAL WEIGHT - MORE ROBUST VEHICLE ## OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems #### **Avionics Architecture** #### **Problem** Prevention of loss of vehicle/crew or mission due to avionics failures considering mission duration up to approximately 12 days #### **Actions** - Dissimilar solutions (primary, backup and two fault tolerance in avionics hardware/software) - Establishment of SAIL Simulation of hardware/software interaction - Four LRU Mid Value Select (MVS) implemented with appropriate cross strapping to ensure two fault tolerance - The Redundancy Scheme was required to be test verified - Two fault tolerance became an avionics system "mainstay" on the Shuttle Orbiter #### Lesson The Orbiter system provided a reliable avionics system. For a short duration, missions such as Ares I ascent suggested a tradeoff to be performed between one and two fault tolerance. Overall system reliability could be used in the evaluation. ## **Avionics Architecture (Continued)** Establishing the Fault Tolerance Requirements is a Primary Avionics Cost Driver - The Shuttle approach of two fault tolerance* was robust, but may be excessive for a boost only vehicle. The overall system reliability (for example 0.999) should drive redundancy requirements. - * With some compromises ## CONSTELLATION IS USING "TAILORED APPROACH" - LOC/LOM DRIVES REDUNDANCY - ORION MASS/ARES PERFORMANCE ISSUE CONSTRAINS REDUNDANCY - SOME CONCERNS ABOUT ROBUSTNESS OF AVIONICS - LIMITED REDUNDANCY EXPECTEDTO INCREASE LIFE CYCLE COST ## OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems ## **Initial Naive Concept of Operations** ## **Operational Reality** NASA, KSC Photo, dated September 25, 1979, index number "KSC-79PC-500" ## **Operational Cost Drivers** #### **Problem** - **Insufficient definition of operational requirements during** development phase - Concentration on performance requirements but not on operational considerations - Shuttle design organizations were not responsible for operational cost - Very few incentives for development contractors #### **Corrective Actions** Very labor intensive (high operational cost) vehicle was developed and put into operations #### Lesson - Must have the Concept of Operations defined - Levy the requirements on contractors to support the Concept of **Operations** - Must have continuity and integration between designers, ground operations, and flight operations requirements during the developmental phase ## OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems ## **Launch Platform** # **Assembly and Command Ship** ## **Sea Launch Operations** **Courtesy of the Sea Launch Company** - Integration of rocket stages and payload at home port in Long Beach, CA - Launches performed from the Equator, 154 degrees west (south of Hawaii) Small Team performs ground checkout and launch | | Ground Processing
Team | Launch
Team* | |------------|---------------------------|-----------------| | Americans | 80 | 40 | | Russians | 200 | 140 | | Ukrainians | 50 | 50 | | Norwegians | 75 | 70 | | Totals | 405 | 300 | ^{*} Launch Team is a subset of the Ground Processing Team; Ground Processing team members that are not required to participate in launch at sea are sent back to their companies and are off the Sea Launch payroll #### **Lessons Learned from Sea Launch** - Zenit extremely automated launch vehicle - Very little interaction with crew during checkout, pre-launch, and flight - Single string accountability, no duplications of effort (to some extent driven by export compliance restrictions) - Low operational cost benefited from original design criteria of Zenit - Rollout to pad, fuel and launch in 90 minutes - Allows very little time for ground or flight crew involvement - Imposes requirements for automatic processes # DESIGN FOR COST EFFECTIVE OPERATION ONLY PARTLY SUCCESSFUL - ATTEMPT TO DEVELOP "STRETCH GOALS" - TIGHT ORION MASS/ARES PERFORMANCE ISSUE INHIBITED IMPLEMENTATION OF OPERATIONAL FEATURES - NASA DOES NOT HAVE DESIGN-FOR-OPERATIONS ADVOCACY WITH STRENGTH EQUAL TO OTHER TECHNICAL DISCIPLINES - OPERABILITY MUST BE ADDRESSED MORE VIGOROUSLY TO ENSURE VIABILITY OF THE VISION ### OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems # Structural and Ascent Performance Margin Management #### **Problem** - Unrealistic ascent performance requirements eliminated the possibility of effective margin management - DOD insisted on 32K lbs polar orbit capability - Equivalent to 65K lbs due East - NASA needed DOD support of the Shuttle Program - Continuous pursuit of the elusive 65K lbs due East ascent capability precluded the possibility of holding back some structural margin to avoid costly redesign changes as Program development matured - Prior to performance enhancement program the Shuttle had an ascent performance shortfall of ~10K lbs #### **Actions Taken** - All priorities were subordinated to the quest for ascent performance - Very few features supported effective operations - Costly structural modifications to maintain the required factor of safety were made # Structural and Ascent Performance Margin Management (continued) #### Lesson - Set realistic ascent performance requirements - Hold back some margin to be used for problem areas - Use factors on "not well understood" environments to protect against costly design modifications as Program knowledge matures - Transition to operations should be made consistent with vehicle operational capabilities imbedded in the design # CONSTELLATION ONLY PARTLT BENEFITTED FROM SHUTTLE EXPERIENCE - ORION MASS/ARES PERFORMANCE SHOW VERY TIGHT MARGINS EARLY IN DESIGN CYCLE - TIGHT MARGINS WILL CONTINUOUSLY BURDEN THE DESIGNERS OF FLIGHT SYSTEMS AS THE DESIGN MATURES - VIGILANT MANAGEMENT OF MASS AND PRFORMANCE THREATS WILL BE REQIRED - STRUCTURAL MARGIN MANAGEMENT IS MORE ROBUST ### OUTLINE - Introduction - System Integration Approach - Liftoff and Ascent Aerodynamics - Structures - Ascent Flight Control System - Day-of-Launch I-Loads Evolution - Avionics Architecture - Main Propulsion - Software - Lightning - Flight Instrumentation - RCS Thrusters - Materials and Processes - Risk Management - Operational Cost Drivers - Margin Management - Significance of Lessons Learned - Other Applicable Lessons Learned - Zenit Derived Launch System Sea Launch - Delta IV Separate Briefing - The Big Lesson Lessons learned from Shuttle development & operations can reduce Constellation life-cycle cost and development schedule, and result in more reliable and safer systems ## **The Painful Reality** - At least 2 critical design flaws existed in Shuttle flight system through design, testing and flight testing - Not detected or acknowledged as major problems - A gap existed between actual and perceived state of vehicle robustness and safety - Although strong indications were present, neither the design nor the operations team identified the problem ## **Avoid Repeating History** - Learn about the past - Develop and maintain a strong System Engineering & Integration team throughout the program life cycle - Empower engineering to challenge the Projects and Program on issues of design flaws and interaction between the elements - Continuously monitor performance and safety throughout the transition to operations and the operations phase - Cultivate culture of respect for descending opinions - Transition to operations should be made consistent with vehicle operational capabilities imbedded in the design ## The Big Lesson - We were not as smart as we thought we were - Knowledge capture initiatives are helping but should be practiced as a "contact sport" - If we want simple and cost effective operations we must design for operations - Shuttle designed for performance and cost - Constellation needs more emphasis on design for operations - NASA is in control of operations destiny- short window of opportunity